

Physics motivation for a VLHC

Fabiola Gianotti (CERN)

International Workshop on Future Hadron Colliders
Fermilab, October 16-18 2003

- ① Main experimental challenges
- ② Physics potential (a few examples)
- ③ Examples of possible scenarios emerging from the LHC data ...

Speculative in most cases ...

A VLHC is the only "in-principle-feasible" machine which can explore directly the 10-100 TeV energy range

Why is this interesting ?

- LHC will most likely not answer all outstanding questions

- Lepton Colliders (LC) :

e^+e^-	$\sqrt{s} = 0.5 - 1.5 \text{ TeV}$
e^+e^-	$\sqrt{s} = 3 - 5 \text{ TeV}$
$\mu^+\mu^-$	$\sqrt{s} \leq 4 \text{ TeV}$

}

best machines to complement LHC in many scenarios

however : direct observation "limited" to TeV region

- Unlike for TeV scale, no clear preference today for specific E-scale in multi-10 TeV region
 However: indirect evidence for New Physics at 10-100 TeV could emerge from LHC and first LC → compelling arguments for direct exploration of this range

Example : if $m_H \sim 115 \text{ GeV} \rightarrow$ New Physics at $\Lambda < 10^5 - 10^6 \text{ GeV} \rightarrow$ a VLHC can probe directly large part of this range

1

The environment and the main experimental challenges

Recent design study for a
2-stage pp machine at Fermilab
with \sqrt{s} up to 200 TeV
(Fermilab-TM-2149)

→ see P. Limon's talk

	VLHC-I	VLHC-II
\sqrt{s}	40 TeV	200 TeV
Ring	233 Km	233 Km
Magnets	2 T super-ferric	~ 11 T
L	$1 \times 10^{34} \text{ cm}^{-2} \text{ s}^{-1}$	$1-2 \times 10^{34} \text{ cm}^{-2} \text{ s}^{-1}$ → up to 10^{35} ?
Construction time	~ 10 years	~ 7 years (after Stage-I)

→ direct discovery potential up to $m \approx 70 \text{ TeV}$

	LHC	SLHC	VLHC-I	VLHC-II
\sqrt{s}	14 TeV	14 TeV	40 TeV	200 TeV
L	10^{34}	10^{35}	10^{34}	$1-2 \times 10^{34}$
Bunch spacing Δt	25 ns	12.5 ns *	19 ns	19 ns
σ_{pp} (inelastic)	~ 80 mb	~ 80 mb	~ 100 mb	~ 140 mb
N. interactions/x-ing ($N=L \sigma_{pp} \Delta t$)	~ 20	~ 100	~ 20	$\sim 25-50$
$dN_{ch}/d\eta$ per x-ing	~ 150	~ 750	~ 180	$\sim 250-500$
$\langle E_T \rangle$ charg. particles	~ 450 MeV	~ 450 MeV	~ 500 MeV	~ 600 MeV
Tracker occupancy	1	10	~ 1	$\sim 1.5-3$
Pile-up noise in calo	1	~ 3	~ 1	$\sim 1.5-2$
Dose (central region)	1	10	~ 1	$\sim 2.5-5$

10^4 Gy/year R=25 cm

Normalized to LHC values, assuming
same detector granularity and integration
time at SLHC/VLHC as at LHC

* other options (100 super-bunches) being considered as well

→ see Albrow, Denisov, Hauser, Mokhov

Detector and performance requirements for VLHC Stage II

- For $L \leq 2 \times 10^{34}$, environment similar to LHC in central region, harsher in forward regions (dose up to $\approx 10^9$ Gy/year compared to $\approx 10^6$ Gy/year at LHC)
 - Need multi-purpose detector, including in particular:
 - e, μ measurements (including charge) up to ≈ 10 TeV with E, p -resolution $\leq 10\%$
 - flavour tagging (b -tag, τ measurement): 3rd family could play special role in New Physics ...
 - forward jet tagging (Higgs coupling measurements ?, strong EWSB, ...)
 - Calorimetry : "easiest part" of VLHC detectors, prominent role ($\sigma/E \sim 1/\sqrt{E}$)
 - E -resolution dominated by constant term \rightarrow need compact technique to limit leakage of high- E showers (e.g. $q^* \rightarrow jj$) at low cost
 - Need hadronic response compensation for good linearity up to ~ 10 TeV
 - Need good granularity to apply weighting techniques (leakage, compensation)
 - Coverage up to $|\eta| \approx 6-7$ desirable (fwd jet tag) \rightarrow radiation !?
 - Tracking : most difficult part of VLHC detectors
 - Need muon p -resolution $\Delta p/p \leq 10\%$ up to ≈ 10 TeV (Z' asymmetry, E_T^{miss} resolution, new resonance $X \rightarrow \mu\mu$ and no $X \rightarrow ee$, etc.). Will be based on inner detector (most 10 TeV muons shower before Muon Spectrometer)
ATLAS/CMS $\Delta p/p \sim 50\%$ at 10 TeV
 \rightarrow need to increase B, L and to improve space resolution
- Room for new ideas and for R&D in detector technology
(e.g. dual calorimeter: quartz and scintillator fibres in absorber matrix)

2

Physics potential of a VLHC

Caveat:

- although present data favour light weakly-coupled Higgs, post-LHC physics scenario remains unknown
- "physics cases" for VLHC more difficult to establish today than for TeV-scale machines (LHC, LC), since it will explore totally unknown territory

Physics topics shown here are only for illustration of capabilities and main challenges:

- Standard Model and Higgs
- SUSY
- Strong EWSB
- Compositeness
- Extra-dimensions

Preliminary results mainly
from hep-ph/0201227
Caveat : large uncertainties

and for some comparison with SLHC, $\sqrt{s} = 0.5 - 1.5$ TeV LC, CLIC

Assumptions :

- integrated luminosities : $100 - 600 \text{ fb}^{-1} \quad L \leq 2 \times 10^{34}$
 $1000 - 6000 \text{ fb}^{-1} \quad L = 10^{35}$
- $\sqrt{s} = 0.5 - 1.5$ TeV e^+e^- machine built before VLHC
- LHC-like detectors in most cases (additional performance requirements are mentioned ...)

"Standard Model" physics

- Not the primary motivation for the VLHC ...
In general, not competitive with LC for precision measurements
- Exceptions: rate-limited processes, e.g. rare top decays
(limited $t\bar{t}$ statistics at LC, huge $t\bar{t}$ statistics at hadron Colliders)

$t\bar{t}$ cross-section at 200 TeV
is ~ 50 times larger than at 14 TeV
 $\rightarrow > 10^9$ $t\bar{t}$ pairs per year at VLHC

FCNC decays : $t \rightarrow Zq, \gamma q$
-- SM : BR $\sim 10^{-13}$
-- BR may be larger in New Physics:
e.g. 2HDM : BR $\sim 10^{-6} - 10^{-7}$
-- SLHC sensitivity : up to 10^{-6}

Radiative decay : $t \rightarrow bWZ$
-- SM : BR $\sim 2 \times 10^{-6}$
-- LHC sensitivity : $\leq 10^{-4}$

Standard Model Higgs

LC are best machines for precise measurements (% - % precision) of Higgs sector

→ detailed understanding of EWSB

"Worst-case" measurements : $y_{H\bar{t}t}$, $y_{H\mu\mu}$, λ (5-8% precision) → can the VLHC do better ?

$y_{H\bar{t}t}$ from $t\bar{t}H \rightarrow t\bar{t} WW \rightarrow 3\ell + X$
 $\rightarrow t\bar{t} \gamma\gamma m_H < 150$ GeV

statistical
errors only

λ from $gg \rightarrow HH \rightarrow WWWW$
 $\rightarrow \ell^\pm \nu jj \ell^\pm \nu jj$

VLHC has statistical power to reach 1-3% precision [$\sigma(200 \text{ TeV}) \sim 10^2 \sigma(14 \text{ TeV})$]

→ challenge is to control systematics (NLO, PDF, backgrounds, detector ..) to same level !?

Supersymmetry

If SUSY stabilizes m_H
 → "easy and fast" discovery at LHC :

- large $\tilde{q}\tilde{q}, \tilde{q}\tilde{g}, \tilde{g}\tilde{g}$ cross-sections
- spectacular signatures: e.g. multijet + E_T^{miss}
- reach : ≈ 2.5 TeV (squarks, gluino)

In addition : measurements of many sparticle masses to 1-10% → first constraints of underlying theory

However :

- LHC can miss part of SUSY spectrum:
 - \tilde{g} or (some) \tilde{q} may be at limit of LHC reach
 → SLHC goes up to ≈ 3 TeV
 - $\chi^\pm, \chi^0, \tilde{\ell}$ mainly from \tilde{g}, \tilde{q} decays → observation less easy and more model-dependent
- more complete and precise ($\sim\%$) measurements of masses, couplings → detailed structure of new theory require cleaner machine

LC are best machines to complement LHC : observation and measurements of \sim all sparticles with $m \leq \sqrt{s}/2$

What can the VLHC do for SUSY ?

2 "compelling" examples ...

- ① Inverted hierarchy models : \tilde{q} of first 2 families heavy (m up to ~ 20 TeV)

→ LHC+LC observe only part of SUSY spectrum

→ VLHC can observe heavy squarks

- ② LHC finds GMSB SUSY :

$F \equiv$ SUSY breaking scale (hidden sector)
 $M \equiv$ Messenger scale

SUGRA : $M = M_{Pl}$

GMSB : $M \sim 10\text{-}100$ TeV possible

GMSB

$LSP \equiv \tilde{G}$

NLSP : $\tilde{\chi}_1^0 \rightarrow \gamma \tilde{G}$ non-pointing photons
 $\tilde{\ell} \rightarrow \ell \tilde{G}$ kinks / displaced vertices in tracker

F can be measured from

$$c\tau_{NLSP} \approx 100 \mu m \left[\frac{100 \text{ GeV}}{m_{NLSP}} \right]^5 \left[\frac{F}{100 \text{ TeV}} \right]^4$$

VLHC L upgrade to 10^{35} useful

→ together with sparticle spectroscopy can constrain M to $\approx 30\%$ (LC or LHC)

If $M < 20$ TeV → VLHC can observe GMSB Messenger fields Φ (e.g. $\Phi \rightarrow W/Z/\gamma + E_T^{\text{miss}}$)

Need good calorimetry (granularity, compensation), b-tag of high- p_T (dense) jets

MSSM Higgs sector : h, H, A, H^\pm

$$m_h < 135 \text{ GeV}, \quad m_A \approx m_H \approx m_{H^\pm}$$

Region where ≥ 1 heavy Higgs observable (5σ) at SLHC
 \rightarrow green region reduced by up to 200 GeV.
 Region $m_A < 600$ GeV, where $\sqrt{s} = 800$ GeV LC can demonstrate (at 95% C.L.) existence of heavy Higgs indirectly (i.e. through precise measurements of h couplings), almost fully covered.

In the green region only SM-like h observable, unless $A, H, H^\pm \rightarrow$ SUSY particles \rightarrow LHC can miss part of MSSM Higgs spectrum

Direct observation of whole Higgs spectrum may require $\sqrt{s} \geq 2$ TeV LC

Strong $V_L V_L$ scattering

If no Higgs, expect strong $V_L V_L$ scattering (resonant or non-resonant) at $\sqrt{\hat{s}} \approx \text{TeV}$

Forward jet tag ($|\eta| > 2$) and central jet veto
essential tools against background
LHC: $\sigma(\text{signal}) \approx \text{fb}$

LHC

: difficult ...

Best non-resonant channel is
 $W_L^+ W_L^+ \rightarrow W_L^+ W_L^+ \rightarrow \ell^+ \nu \ell^+ \nu$

- Expected potential depends on exact model
- Lot of data needed to extract signal (if at all possible ...)

2-3 σ excess,
S and B have
similar shapes

Non-resonant $W_L^+ W_L^+$ scattering at pp machines vs \sqrt{s}

Maximum jet rapidity vs \sqrt{s}

Detailed study of new dynamics also possible (better?) at LC with $\sqrt{s} > 1 \text{ TeV}$
However : if strong EWSB involves heavy fermions (e.g. Technicolour, top-seesaw models)
→ only VLHC can observe directly these particles if $m \gg 1 \text{ TeV}$ (up to $m \sim 15 \text{ TeV}$)

Need fwd jet tag up to $|\eta| \approx 6-7$, ℓ charge measurement up to few TeV

How our views change with time

10^{34}

From : "Report of High Luminosity Study Group to the CERN Long-Range Planning Committee", CERN 88-02, 1988.

Figure 1. Conceptual design of 'non-magnetic' detector system. Calorimeter coverage for
 $3 < |\eta| \leq 5$ is not essential for luminosity $> 10^{33} \text{ cm}^{-2} \text{s}^{-1}$.

Compositeness

① $\sqrt{s} \ll \Lambda$: contact interactions $qq \rightarrow qq$

$$L_{CI} = \sum_{i,j=L,R} \eta_{ij} \frac{g^2}{\Lambda_{ij}^2} (\bar{e}_i \gamma^\mu e_i) (\bar{f}_j \gamma^\mu f_j)$$

2-jet events: expect excess of high- E_T centrally produced jets.
 E_T spectrum sensitive to QCD HO corrections, PDF, calorimeter non-linearity,
angular distributions \sim insensitive

$$\chi = \frac{1 + |\cos \theta^*|}{1 - |\cos \theta^*|}$$

if contact interactions
 \rightarrow excess at low χ

95% CL	14 TeV 300 fb^{-1}	14 TeV 3000 fb^{-1}	28 TeV 300 fb^{-1}	200 TeV 300 fb^{-1}
Λ (TeV)	40	60	60	≈ 100

LC : sensitive to $\ell\ell qq$, $\ell\ell\ell\ell$ (complementary) up to ≈ 100 -400 TeV ($\sqrt{s}=0.8$ -5 TeV)

Need calorimeter linearity (compensation ...) and b-tag (\rightarrow flavour-dependence of compositeness) at very high p_T

If evidence for compositeness at LHC/SLHC/first LC \rightarrow VLHC can probe directly scale Λ

② $\sqrt{\hat{s}} \geq \Lambda$: production of excited quarks expected

→ would give conclusive evidence for compositeness

- similar results for $q^* \rightarrow qW, qZ, q\gamma$
- $f_s = 0.1$: ~ 2 lower mass reach

LC reach : $m^* \sim \sqrt{s}$

$\Gamma(q^*) \approx 4\% m(q^*) \rightarrow$ small constant term of jet E-resolution
crucial to observe "narrow" peaks.

$$\frac{\sigma(\text{jet})}{E} = \frac{a}{\sqrt{E}} \oplus \frac{b}{E} \oplus c$$

Need good jet energy resolution (i.e. small constant term, i.e. good compensation ...)

- VLHC reach for resonances: $m \sim 20\text{-}30 \text{ TeV}$
- LC reach : $m \sim \sqrt{s}$ but more precise measurements of resonance parameters (e.g. from resonance scan)

Need good calorimetry (jets, E_T^{miss}),
 ℓ p-resolution $\leq 10\%$ up to $\sim 10 \text{ TeV}$

Summary of reach and comparison of various machines

Only a few examples

In many cases numbers are just indications

Units are TeV (except $W_L W_L$ reach)

$\int L dt$ correspond to 1 year of running at nominal luminosity for 1 experiment

PROCESS	LHC 14 TeV 100 fb^{-1}	SLHC 14 TeV 1000 fb^{-1}	28 TeV 100 fb^{-1}	VLHC 40 TeV 100 fb^{-1}	VLHC 200 TeV 100 fb^{-1}	LC 0.8 TeV 500 fb^{-1}	LC 5 TeV 1000 fb^{-1}
Squarks	2.5	3	4	5	20	0.4	2.5
$W_L W_L$	2σ	4σ	4.5σ	7σ	18σ	6σ	90σ
Z'	5	6	8	11	35	8^\dagger	30^\dagger
Extra-dim ($\delta=2$)	9	12	15	25	65	$5-8.5^\dagger$	$30-55^\dagger$
q^*	6.5	7.5	9.5	13	75	0.8	5
Λ compositeness	30	40	40	50	100	100	400

\dagger indirect reach (from precision measurements)

Approximate mass reach of pp machines:

$\sqrt{s} = 14 \text{ TeV}, L=10^{34} \text{ (LHC)}$: up to $\approx 6.5 \text{ TeV}$

$\sqrt{s} = 14 \text{ TeV}, L=10^{35} \text{ (SLHC)}$: up to $\approx 8 \text{ TeV}$

$\sqrt{s} = 28 \text{ TeV}, L=10^{34}$: up to $\approx 10 \text{ TeV}$

$\sqrt{s} = 40 \text{ TeV}, L=10^{34} \text{ (VLHC-I)}$: up to $\approx 13 \text{ TeV}$

$\sqrt{s} = 200 \text{ TeV}, L=10^{34} \text{ (VLHC-II)}$: up to $\approx 75 \text{ TeV}$

probes directly
up to $\sim 100 \text{ TeV}$
with ultimate
luminosity

probes indirectly
up to $\sim 1000 \text{ TeV}$
with ultimate
luminosity

If $m_H \sim 115$ GeV \rightarrow New Physics at $\Lambda < 10^5$ - 10^6 GeV
 \rightarrow a VLHC can probe directly large part of this range

③

Examples of possible compelling scenarios for a VLHC emerging from LHC data

LHC finds some SUSY particles but no squarks of first two generations (as in inverted hierarchy models)

→ VLHC would observe heaviest part of the spectrum

LHC finds GMSB SUSY with Messenger scale $M < 20 \text{ TeV}$

→ VLHC would probe directly scale M and observe Messenger fields

LHC finds contact interactions → $\Lambda < 60 \text{ TeV}$

→ VLHC would probe directly scale Λ and observe e.g. q^*

LHC finds ADD Extra-dimensions → $M_D \leq 10 \text{ TeV}$

→ VLHC would probe directly gravity scale M_D and above (e.g. observe black holes)

LHC finds hints of strong EWSB

→ VLHC would see a clear signal and could observe massive particles associated with new dynamics

Conclusions

- LHC, although powerful, will not be able to answer all outstanding questions, and new high energy/luminosity machine(s) will most likely be needed.
- Lepton Colliders are best machine to complement the LHC in most cases, but their direct discovery reach is "limited" to the TeV-range.
- The VLHC is the only machine that in principle we know how to build able to probe directly the 10-100 TeV energy range.
- Because we ignore what happens at the TeV scale, and in the absence of theoretical preference for a specific scale beyond the TeV region, the VLHC physics case is less clear today than that of a LC.
- However, it is likely that at some point we will want to explore the 10-100 TeV range. In particular strong arguments may emerge already from LHC data.
→ it is not too early to start thinking about such a machine ... (planning, R&D, etc.)

From E. Fermi, preparatory notes for a talk on "What can we learn with High Energy Accelerators ?" given to the American Physical Society, NY, Jan. 29th 1954

University of Chicago Library

For these reasons....clamoring for higher and higher....

Slide 1 - MeV - M\$ versus time.

Extrapolating to 1994...5 hi 9 Mev or hiest cosmic...170 B\$....preliminary design....8000 km, 20000 gauss

Slide 2 - 5 hi 15 eV machine.

Whay we can learn impossible to guess....main element surprise....some things look for but see others....Experiens on picks....sharpening knowledge....spin zero and odd symmetry....certainly look for multiple production...

Fermi's extrapolation to year 1994:
2T magnets, R=8000 Km machine
 $E_{beam} \sim 5 \times 10^3$ TeV , cost 170 B\$

F. Gianotti, International Workshop on Future

Back-up slides

Higgs couplings to fermions and bosons at SLHC

Couplings can be obtained from measured rate in a given production channel:

$$R_{ff} = \int L dt \bullet \sigma(e^+e^-, pp \rightarrow H + X) \bullet BR(H \rightarrow ff) \quad BR(H \rightarrow ff) = \frac{\Gamma_f}{\Gamma_{tot}} \quad \rightarrow \text{deduce } \Gamma_f \sim g_{Hff}^2$$

- LC : Γ_{tot} and $\sigma(e^+e^- \rightarrow H+X)$ from data
- Hadron Colliders : Γ_{tot} and $\sigma(pp \rightarrow H+X)$ from theory \rightarrow without theory inputs measure ratios of rates in various channels (Γ_{tot} and σ cancel) $\rightarrow \Gamma_f/\Gamma_{f'}$ \rightarrow several theory constraints

- SLHC could improve LHC precision by up to ~ 2 before first LC becomes operational
- Not competitive with LC precision of $\approx \%$

Rare Higgs decays at SLHC

Channel	m_H	S/\sqrt{B} LHC (600 fb^{-1})	S/\sqrt{B} SLHC (6000 fb^{-1})
$H \rightarrow Z\gamma \rightarrow \ell\ell\gamma$	$\sim 140 \text{ GeV}$	~ 3.5	~ 11
$H \rightarrow \mu\mu$	130 GeV	$\sim 3.5 \text{ (gg+VBF)}$	$\sim 7 \text{ (gg)}$

$\text{BR} \sim 10^{-4}$ both channels

→ additional coupling measurements:
e.g. Γ_μ/Γ_W to $\sim 20\%$

Higgs self-couplings at SLHC ?

LHC : $\sigma(\text{pp} \rightarrow HH) < 40 \text{ fb}$ $m_H > 110 \text{ GeV}$
+ small BR for clean final states → no sensitivity

SLHC : $HH \rightarrow W^+ W^- W^+ W^- \rightarrow \ell^\pm \nu jj \ell^\pm \nu jj$
studied (very preliminary)

6000 fb^{-1}	S	S/B	S/\sqrt{B}
$m_H = 170 \text{ GeV}$	350	8%	5.4
$m_H = 200 \text{ GeV}$	220	7%	3.8

If :

- $K_B^2 < K_S$
- B can be measured with data + MC (control samples)
- B systematics $< B$ statistical uncertainty
- fully functional detector (e.g. b-tagging)

} -- HH production may be observed for first time at SLHC
-- λ may be measured with stat. error $\sim 20\%$

Not competitive with LC : precision up to 7% ($\sqrt{s} \geq 3 \text{ TeV}, 5000 \text{ fb}^{-1}$)

- degradation of fwd jet tag and central jet veto due to huge pile-up
- however : factor ~ 10 in statistics $\rightarrow 5-8\sigma$ excess in $W_L^+ W_L^+$ scattering
 \rightarrow other low-rate channels accessible

Study of several channels ($W_L W_L$, $Z_L Z_L$, $W_L Z_L$) may be possible at SLHC
 \rightarrow insight into the underlying dynamics